

Arkansas

Comprehensive School Counseling

Program Guide

School Counselor Roles and Best Practices

Arkansas Department of Education
Division of Elementary and Secondary Education

Guidance and School Counseling

Best
Practices

Student
Focused

Results

Oriented

Data

Driven

1

Table of Contents

Section One

• Introduction

• Arkansas Comprehensive School Counseling Programs Roles and Best Practices

• Introduction to the American School Counselor Association (ASCA) Model

o ASCA National Model Themes – Leadership, Advocacy, Collaboration and

Systemic Change

• Introduction to the Implementation of an Arkansas Comprehensive School Counseling
Program

• Research Supporting the Use of Comprehensive Programs

Section Two
• The ASCA Model Components

o Foundation/Define

o Management/Manage

o Delivery/Deliver
▪ Direct Services

▪ Indirect Services

▪ Administrative Activities

o Accountability/Assess

• Other Components of the Comprehensive School Counseling Program

Section Three
• Comprehensive School Counseling Plan Requirements

Section Four
• Transformational School Counseling

• Glossary

• Acknowledgements

• References

• Act 190 - The School Counseling Improvement Act of 2019

• ASCA Mindsets and Behaviors

• ASCA Professional School Counselor Standards and Competencies

• ASCA Ethical Standards for School Counselors

• Code of Ethics for Arkansas Educators

• Teacher Excellence and Support System (TESS) Smart Card for School Counselors

2

Lenses of Learning

The Arkansas Department of Education’s Vision for
Excellence in Education is transforming Arkansas to
lead the nation in student-focused education.
Implementation of this vision drives significant changes
as the department identifies student learning to be a
defining characteristic of effective teaching.

Arkansas is committed to students exhibiting evidence
of learning through three lenses of application that
move students toward competency in multiple
disciplines. In order for Arkansas students to graduate
college and/or be career ready, they must be actively-
literate, critical thinkers, and engaged in the
community.

The school counselor is able to impact all students in these three areas. Through teaching social
and emotional learning skills, which are essential for student success in and out of the school, the
school counselor impacts students’ ability to access the curriculum being addressed in the
classroom. School counselors can support students in developing a strong foundation in the skills
identified in the G.U.I.D.E. for Life. These skills help students to be more able to manage daily
tasks, collaborate and interact with others positively, communicate well, and make positive
contributions in the workplace and beyond. School counselors provide students an opportunity to
explore and plan for the future to help them understand the relationship between academics,
personal competencies, and future aspirations.

3

 Section One

Arkansas school counselors provide a thoughtfully planned program to help students meet their fullest
potential academically, socially/emotionally, and in career decision-making. The role of the school
counselor is broad and requires expertise in multiple areas. This manual has been adapted as a guide
for Arkansas school counselors to develop and personalize for use at each school and/or district. It
includes information about legislation regarding comprehensive school counseling, shares the American
School Counselor Association Model including the Mindsets and Behaviors, and includes the Arkansas
Teacher Excellence and Support System (TESS) rubric as part of a holistic design for school
counseling.

The American School Counselor Association defines a comprehensive school counseling program as an

“integral component of the school’s academic mission. Comprehensive school counseling programs,

driven by student data and based on standards in academic, career, and social/emotional development,

promote and enhance the learning process for all students.”

Arkansas school counselors can also utilize the Arkansas Comprehensive School Counseling Program
Guide as an advocacy tool to educate all stakeholders; administrators, teachers, community, parents and
students in regard to the role, function, and job skills required of the school counselor.

Arkansas Comprehensive School Counseling
Programs Roles and Best Practices

School counseling programs are comprehensive in nature. They include planning and management,
implementation and delivery, and data-driven evaluation to determine the effectiveness of the program.
A team approach is essential to comprehensive school counseling programs. All stakeholders must be
actively involved in promoting student achievement. Stakeholders include school counselors, teachers,
administrators, students, parents, psychologists, social workers, and community members.

Introduction to the American School Counselor Association (ASCA) Model
Arkansas school counselors adhere to the highest standard of professional practices as defined by the
ASCA National Model in the development and implementation of comprehensive school counseling
programs.

The ASCA National Model: A Framework for School Counseling Programs, 3rd edition, guides school
counselors in developing and implementing a comprehensive school counseling program that enhances
learning for all students. Access to school counselors helps students develop the mindsets and
behaviors needed for academic, career and personal success. A comprehensive counseling program is
planned, intentional, and based on data-driven decision making. It is based on four components:
foundation, management, delivery and accountability.

The ASCA National Model: A Framework for School Counseling Programs, 4th edition, continues to
guide school counselors in developing and implementing comprehensive school counseling programs,
but includes some structural reorganization. The four components are now called: define, manage,
deliver and assess. This guide will primarily follow the 3rd edition which is aligned with Act 190, The
School Counseling Improvement Act of 2019. When applicable, the 4th edition will be referenced in
parentheses.

The model provides the mechanism through which school counselors and school counseling teams will
design, coordinate, implement, manage, and evaluate their programs to promote students’ success. The
model provides a framework for the program components, the school counselor’s role in implementation,
and the underlying themes of leadership, advocacy, collaboration, and systemic change. Program
components are focused on achieving results. Today’s school counselors are leaders, advocates,
systemic change agents, and collaborators.

4

School Counselor Advocacy

National School Counseling Week

School counselors celebrate National School Counseling week, which is held the first full week of

February to focus public attention on the unique contribution of school counselors. It is sponsored by the

American School Counselor Association to highlight the tremendous impact school counselors have in

helping students achieve school success and plan for a career.

Link to additional information:
https://www.schoolcounselor.org/school-counselors-members/about-asca-(1)/national-school-counseling-week

Shutterstock Photo ID: 1304821678

Others often observe what is

above the water line…

Classroom guidance, small

groups, individual counseling,

coordinating committees,

assessments and programs, large

group professional development,

parent meetings etc.

The comprehensive school

counseling program

encompasses much more,

often unobserved, which

should be shared with

others…

Vision, mission, program goals,

data review, delivery including

direct and indirect school

counseling as well as program

assessment.

https://www.schoolcounselor.org/school-counselors-members/about-asca-(1)/national-school-counseling-week

5

Introduction to the Implementation of an Arkansas Comprehensive School

Counseling Program

The ASCA National Model represents what a school counseling program should contain, and it serves
as an organizational tool to identify and prioritize the elements of a high-quality program. It describes the
program components and serves as a framework for states, districts, and individual schools to use in
developing, implementing, and evaluating their own comprehensive, systematic, and developmental
school counseling programs. The ASCA model has been used as a framework for the Arkansas School
Counselor Comprehensive Counseling Program Guide and Arkansas School Counselor Toolkit. The
Model is:

Comprehensive in Scope
A comprehensive school counseling program will focus on a multi-tiered approach for all students.
The emphasis is on promoting success for every student, so that they will achieve in school and
develop into contributing members of our society.

Preventive in Design
School counselors design programs and services that emphasize proactive education through the
implementation of the school counseling core curriculum lessons. Preventive Tier One
implementation includes emphasis on the ASCA Mindsets and Behaviors, and the G.U.I.D.E. for
Life essential skills, as well as the Arkansas standards being taught in public schools.

Developmental in Nature
School counselors establish program goals, expectations, support systems, and experiences that
are developmentally appropriate for all students. To support varying student developmental
needs, counselors increase the intensity and frequency of interventions as needed.

A Cooperative Effort
School counselors collaborate with many stakeholders to ensure a high-quality school counseling
program. Through this cooperative effort, school counseling programs become an integral part of
the total school mission.

An Opportunity for Leadership
School counselors serve as leaders who are engaged in change to ensure student success. They
help every student gain access to rigorous academic preparation that leads to greater opportunity
and increased academic achievement. School counselors focus on closing achievement gaps and
helping students access content and curriculum. School counselors become effective leaders by
collaborating with other professionals in the school to influence systemic change, and by
implementing school reforms and participating in professional communities and professional
development opportunities.

A Tool for Student Advocacy
School counselors advocate for students’ academic, career, and social/emotional needs and work
to ensure these needs are addressed at every level of the school experience. Through their
leadership, advocacy, collaboration, counseling, and the effective use of data, school counselors
minimize barriers so students have increased opportunities to achieve success in school. These
methods promote equity by providing access to rigorous courses and a quality curriculum for
every student. By increasing access to challenging programs and coursework, students will be
better prepared for college and/or careers.

6

A Representation of Collaboration and Teaming
School counselors work with all stakeholders, both inside and outside the school system, to
develop and implement responsive educational programs that support the achievement of
identified goals for every student. School counselors build effective teams by encouraging
genuine collaboration among all school staff to work toward the common goals of equity, access,
and academic success for every student. School counselors create effective working relationships
among students, professional and support staff, parents and/or guardians, and community
members.

A Systemic Change Agent
With a school-wide expectation to serve the needs of every student, school counselors are
uniquely positioned to assess the school for systemic barriers to academic success. School
counselors have access to critical data about student placement, student academic performance,
and student coursework. Systemic change occurs with the sustained involvement of all critical
players in the school setting, including and often led by school counselors.

7

Research Supporting Comprehensive School Counseling Programs

American School Counselor Association (ASCA)

Empirical Research Studies Supporting the Value of School Counseling
https://www.schoolcounselor.org/asca/media/asca/Careers-Roles/Effectiveness.pdf

The School Counselor and Comprehensive School Counseling Programs
https://www.schoolcounselor.org/asca/media/asca/PositionStatements/PS_ComprehensivePrograms.pdf

National Association for College Admission Counseling (NACAC): Effective Counseling in Schools

Increases College Access
https://www.nacacnet.org/globalassets/documents/publications/research/2018_soca/soca18.pdf

University of Massachusetts Amherst

Paving the Road to College: How School Counselors Help Students Succeed
https://www.umass.edu/schoolcounseling/uploads/TheChicagoReport.pdf

Effectiveness of School Counseling
https://wvde.state.wv.us/counselors/administrators/Effectiveness+of+School+Counseling.pdf

Measuring the Impact of School Counselor Ratios on Student Outcomes

https://www.schoolcounselor.org/asca/media/asca/Publications/Effectiveness-RatiosOutcomes-
ResearchReport.pdf

Exploring the Career and College Readiness of High School Students Serviced by RAMP and Non-
RAMP School Counseling Programs in North Carolina
https://www.schoolcounselor.org/asca/media/asca/Careers-Roles/Effectiveness-CCR-ResearchReport.pdf

Promoting Positive Youth Development Through School-based Social and Emotional Learning
Interventions: A Meta-analysis of Follow-up Effects
https://casel.org/2017-meta-analysis/

The Economic Value of Social and Emotional Learning
http://blogs.edweek.org/edweek/rulesforengagement/SEL-Revised.pdf

ASCA Position Paper - The School Counselor and Trauma-Informed Practice
https://www.schoolcounselor.org/asca/media/asca/PositionStatements/PS_TraumaInformed.pdf

ASCA Position Paper - The School Counselor and Social/Emotional Development
https://www.schoolcounselor.org/asca/media/asca/PositionStatements/PS_SocialEmotional.pdf

ASCA Position Paper - The School Counselor Multi-Tiered System of Supports
https://www.schoolcounselor.org/asca/media/asca/PositionStatements/PS_MTSS.pdf

The School Counselor and Mental Health
https://www.schoolcounselor.org/asca/media/asca/PositionStatements/PS_SocialEmotional.pdf

https://www.schoolcounselor.org/asca/media/asca/Careers-Roles/Effectiveness.pdf
https://www.schoolcounselor.org/asca/media/asca/PositionStatements/PS_ComprehensivePrograms.pdf
https://www.nacacnet.org/globalassets/documents/publications/research/2018_soca/soca18.pdf
https://www.umass.edu/schoolcounseling/uploads/TheChicagoReport.pdf
https://wvde.state.wv.us/counselors/administrators/Effectiveness%2Bof%2BSchool%2BCounseling.pdf
https://www.schoolcounselor.org/asca/media/asca/Publications/Effectiveness-RatiosOutcomes-ResearchReport.pdf
https://www.schoolcounselor.org/asca/media/asca/Publications/Effectiveness-RatiosOutcomes-ResearchReport.pdf
https://www.schoolcounselor.org/asca/media/asca/Careers-Roles/Effectiveness-CCR-ResearchReport.pdf
https://casel.org/2017-meta-analysis/
http://blogs.edweek.org/edweek/rulesforengagement/SEL-Revised.pdf
https://www.schoolcounselor.org/asca/media/asca/PositionStatements/PS_TraumaInformed.pdf
https://www.schoolcounselor.org/asca/media/asca/PositionStatements/PS_SocialEmotional.pdf
https://www.schoolcounselor.org/asca/media/asca/PositionStatements/PS_MTSS.pdf
https://www.schoolcounselor.org/asca/media/asca/PositionStatements/PS_SocialEmotional.pdf

8

Section Two
The ASCA National Model

Components

Foundation

Define (4th edition)

The foundation/define area of the ASCA model serves as the solid
ground upon which the comprehensive school counseling program is
built. The purpose of this component is to establish the focus of the
comprehensive school counseling program based on the academic,
career, and social/emotional needs of the students in the school.

This section of the manual offers an outline for a comprehensive school counseling program. You will
find best practice examples and templates that can be customized for implementation at your school in
the accompanying Toolkit, which is organized according to the 3rd edition of the ASCA National Model
framework, and Act 190 – The School Counseling Improvement Act of 2019.

Program Focus

Beliefs (4th edition – Manage)
Arkansas school counselors recognize that our personal beliefs impact our behavior and how we
interact with students and stakeholders. To establish program focus, school counselors identify personal
beliefs and work to ensure all students benefit from the school counseling program. Counselors develop
belief statements that support equitable services for all students.

Vision Statement (4th edition – Manage)
Arkansas school counselors develop an appropriate vision statement defining what the future will look
like in terms of student outcomes. By developing an appropriate vision statement, Arkansas school
counselors can promote the success of every student as aligned with the school vision statement.

Mission Statement (4th edition – Manage)
Arkansas school counselors create a mission statement aligned with their school’s mission and develop
SMART program goals defining how the vision and mission will be measured. A mission statement
provides the direction to reach the vision by creating one focus or purpose in the development and
implementation of the comprehensive school counseling program. The school counseling mission
statement aligns with and is a subset of the school’s and district’s mission. The school counseling
program’s mission statement is clear, concise, and specific to the program’s intent and to what the
program will contribute to the overall mission of the school.

See page 24 in the ASCA Model book (2012).

See page 31 in the ASCA Model book (2019).

Templates can be found in the Arkansas School Counselor Toolkit.

9

Program Goals (4th edition – Manage)
Arkansas school counselors develop SMART program goals that define how the vision and mission will
be accomplished. School counselors use these SMART goals to develop classroom lessons, as well as
small- group and closing-the-gap action plans. School counseling program goals are statements about a
desirable outcome toward which the program is willing to devote resources, (Dimmit, Carey, & Hatch,
2007) and they are not only specific, but also measurable, achievable, results-focused, and time-bound.
The SMART goal statements address specific student outcomes, including improved student
achievement, attendance, behavior/discipline, and school safety through one or more of the three
domains: academic, career, or social/emotional development. The goals are developed into actions or
tasks to improve student outcomes.

Refer to page 25 in the ASCA Model book (2012).

Refer to page 41 in the ASCA Model book (4th edition).

Templates can be found in the Arkansas School Counselor Toolkit and on the ASCA Website.

ASCA Mindsets and Behaviors for Student Success: K-12 College

and Career Readiness Standards for Every Student
Enhancing the learning process for all students, Arkansas school counselors utilize the ASCA

Mindsets and Behaviors to guide the development of effective school counseling programs

around three domains: academic, career, and social/emotional. The Mindsets and Behaviors

are the foundation for classroom lessons, small groups, and activities within a comprehensive

school counseling program.
https://schoolcounselor.org/asca/media/asca/home/MindsetsBehaviors.pdf

Code of Ethics for Arkansas Educators

Arkansas School Counselors follow the Code of Ethics for Arkansas Educators.
http://dese.ade.arkansas.gov/divisions/educator%20effectiveness/plsb-professional-ethics-

discipline/code-of- ethics-for-arkansas-educators

Arkansas Teacher Excellence and Support System (TESS) for School Counselors

The Arkansas Teacher Excellence and Support System (TESS) provides a statewide system for
observation and support of K-12 Teachers. Arkansas School Counselors follow the Arkansas
TESS school counseling rubric.
http://dese.ade.arkansas.gov/divisions/learning-services/guidance-and-school-counseling/tess-for-counselors

http://dese.ade.arkansas.gov/public/userfiles/Educator_Effectiveness/Educator_Support_and_Development/Tea

cher_Support/TESS_Specialty_Teacher_Smart_Cards_2018.pdf

ASCA School Counselor Professional Standards and Competencies (4th edition - define)

The ASCA National Model outlines the knowledge, attitudes, and skills that ensure school

counselors are equipped to meet the rigorous demands of the profession.
https://www.schoolcounselor.org/asca/media/asca/home/SCCompetencies.pdf

2016 ASCA Ethical Standards for School Counselors (4th edition - define)

The ASCA Ethical Standards for School Counselors identify the principles of ethical behavior

necessary to maintain the high standard of integrity, leadership, and professionalism.
https://www.schoolcounselor.org/asca/media/asca/Ethics/EthicalStandards2016.pdf

https://schoolcounselor.org/asca/media/asca/home/MindsetsBehaviors.pdf
http://dese.ade.arkansas.gov/divisions/educator%20effectiveness/plsb-professional-ethics-discipline/code-of-ethics-for-arkansas-educators
http://dese.ade.arkansas.gov/divisions/educator%20effectiveness/plsb-professional-ethics-discipline/code-of-ethics-for-arkansas-educators
http://dese.ade.arkansas.gov/divisions/educator%20effectiveness/plsb-professional-ethics-discipline/code-of-ethics-for-arkansas-educators
http://dese.ade.arkansas.gov/divisions/learning-services/guidance-and-school-counseling/tess-for-counselors
http://dese.ade.arkansas.gov/public/userfiles/Educator_Effectiveness/Educator_Support_and_Development/Teacher_Support/TESS_Specialty_Teacher_Smart_Cards_2018.pdf
http://dese.ade.arkansas.gov/public/userfiles/Educator_Effectiveness/Educator_Support_and_Development/Teacher_Support/TESS_Specialty_Teacher_Smart_Cards_2018.pdf
http://dese.ade.arkansas.gov/public/userfiles/Educator_Effectiveness/Educator_Support_and_Development/Teacher_Support/TESS_Specialty_Teacher_Smart_Cards_2018.pdf
https://www.schoolcounselor.org/asca/media/asca/home/SCCompetencies.pdf
https://www.schoolcounselor.org/asca/media/asca/Ethics/EthicalStandards2016.pdf

10

Management

Manage (4th edition)

The management or manage component of the ASCA Model provides Arkansas school counselors

organizational guidance and tools to help support the development of a student focused, needs-

based comprehensive plan. Management requires self-assessment as well as program assessment

to ensure that counselors are able to identify program strengths and weaknesses. In addition, data

can be used to plan for short- and long- term goals to improve the program, and to help the

counselor determine what type of professional development can be used to meet the goals of their

Personal Growth Plan.

Arkansas Comprehensive School Counseling Self-Assessment or Annual Review

(4th edition - Manage)
Arkansas school counselors use program self-assessments to evaluate the school counseling
program to ensure alignment to ACT190, The School Counseling Improvement Act of 2019, and
to the ASCA National Model. This self-assessment provides an opportunity for school
counselors to reflect on their program and identify areas of strength and areas for growth.

Template can be found in the Arkansas School Counselor Toolkit.

Use-of-Time Calculators (4th edition - Manage)
Use-of-time calculators are used to determine the percentage of time the counselor is providing direct
and indirect counseling services to students and completing administrative activities. Using the data
from use-of-time logs provides regular feedback to the counselor, administration, students, teachers,
and other stakeholders to ensure that the counseling program is being implemented with fidelity and
student needs are being met.

Calendars (4th edition - Manage)
Calendars are used to keep students, parents, teachers, and administrators informed and to encourage

their active participation in the school counseling program. Annual calendars provide an overview of

school counseling activities throughout the school year. Monthly calendars provide important information

about scheduled classroom lessons, school-wide initiatives taking place, and counselor availability.

Weekly calendars provide even more detailed short-term information to students, teachers,

administrators, and stakeholders.

See page 63 in the ASCA Model book (2012).

See page 68 in the ASCA Model book (2019).

Template can be found in the Arkansas School Counselor Toolkit.

11

Annual Administrative Conference (4th edition - Manage)
Each year, the school counselor and administrator meet to develop a collaborative overview of the

school counselor’s program and percent of time to be allotted to school counseling activities. This

conference identifies specific responsibilities of the counselor, student caseload, areas for professional

development, and expectations for the counselor and program. This conference should be aligned to the

counselor’s Personal Growth Plan and the counselor’s Teacher Excellence and Support System goals.

This conference provides the opportunity to share information about and advocate for the

comprehensive school counseling program and show the impact it makes on students.

See pages 64 and 65 in the ASCA Model book (2012).

See pages 60-62 in the ASCA Model book (2019).

Template can be found in the Arkansas School Counselor Toolkit.

School Counselor Advisory Council (4th edition - Manage)
Creating an advisory council that consists of stakeholders supports the implementation of the school

counseling program. This council should meet at least twice a year to share in the planning of

overarching goals of the program, determine needs or gaps for students, provide opportunity for

feedback regarding the program, and allow stakeholders to understand and be involved in the

comprehensive school counseling program.

See pages 64 and 65 in the ASCA Model book (2012).

See pages 75 and 76 in the ASCA Model book (2019).

Template can be found in the Arkansas School Counselor Toolkit.

Data Use in School Counseling
Data is used in the school counseling program to develop the academic, career, and social/emotional

needs of the student body as a whole. Data can also be used to evaluate an individual or small group of

students to determine if there might be a need for more intensive or frequent intervention. This type of

data might include disciplinary referrals, attendance, grades, assessment scores, behavioral screeners,

or behavioral referrals, etc. Data is also used to evaluate the results of the comprehensive school

counseling program to allow the school counselor to reflect on his/her practice, and make adjustments to

programming as needed.

See page 42 and 59 in the ASCA Model book (2012).

See page 32 in the ASCA Model book (2019).

Templates and information can be found in the Arkansas School Counselor Toolkit.

School Counseling Facilities
Each school shall provide appropriate facilities to ensure effective confidential counseling to meet

individual needs of students. To implement an effective counseling program a counselor needs private

office space, private phone lines, computer and data processing tools, and an area appropriate for small

group activities. The location of the school counseling office should be easily accessible to students.

The State of Arkansas Public School Academic Facility Manual incudes planning concepts related to

current educational best practices and defines the size of the counselor’s office to be incorporated into a

new or renovated building. In addition, the manual’s Education Planning Concept states that

decentralizing administrative services, including counselors, “may provide the flexibility and opportunity

for increased student contact, decreased student anonymity, and opportunities for passive supervision.”

http://www.arkansased.gov/public/userfiles/rules/Pending/Facility_Manual%20_Appvoved_for_Release_4_30_
15).pdf

http://www.arkansased.gov/public/userfiles/rules/Pending/Facility_Manual%20_Appvoved_for_Release_4_30_15).pdf
http://www.arkansased.gov/public/userfiles/rules/Pending/Facility_Manual%20_Appvoved_for_Release_4_30_15).pdf

12

Delivery

Deliver (4th edition)

The delivery system or deliver is focused on the process and method of delivering the comprehensive

school counseling program to students. The program is implemented through direct and indirect student

services as well as administrative activities.

Direct Student Services

(90% Direct & Indirect)
Direct services are provided for all

students using a multi-tiered systems

approach. These services are

typically in a face-to-face format and

include core curriculum classroom

lessons, individual and group

counseling, as well as responsive

services.

Indirect Student Services

(90% Indirect & Direct)
Indirect services are provided on

behalf of a student, and are typically

consultative, referral-based, or in the

role of contributing member of an

ESOL, PBIS, RTI, parental

involvement and GT etc.).

Administrative Activities (No More Than 10%)
Administrative activities include non-counseling responsibilities and are not directly related to the

comprehensive school counseling program. Chairing committees and meetings (504, ESOL, PBIS, RTI,

parental involvement and GT etc.), data input, developing master schedules, coordinating assessment

administration, and monitoring students in common areas are all administrative activities.

Comprehensive School Counseling Program postings will be reviewed to ensure the counselor is working

indirectly for or directly with students 90% of the time and is spending no more than 10% of time completing

administrative activities.

13

Direct Services

Act 190, The School Counseling Improvement Act of 2019, states that school counselors shall devote at

least ninety percent (90%) of their time, on student contact days, providing direct and indirect services

to students.

Classroom Core Curriculum Lessons are intentional, planned and developed based upon the needs of
the students. Delivery of core curriculum through classroom lessons helps all students build skills and
competencies that are age-appropriate and focused on the counselor/school/district mission and vision.
Core curriculum addresses academic growth, career exploration or development, and social/emotional
needs. The delivery can be provided in the classroom or by means of interdisciplinary lessons. Outside of
the classroom, counselors can provide Tier 2 small group support to students, focusing on the three
components of core curriculum as well. Classroom counseling lessons are a collaborative effort with
teachers using the lesson information to reinforce goals for students. Teachers are encouraged by
counselors to conduct and continue many of these activities during their classes to assist in development
of the whole student. Classroom counseling lessons provide students the opportunity to be engaged in
discourse and collaboration. This time allows students to discuss “what-if” scenarios, and use peer
feedback and self-evaluation to help them clarify what their academic, career, and social/emotional needs
and interests are. School counselors take the lead in the planning, development, and organization of the
classroom counseling lesson activities being provided. To ensure alignment of the school counseling
program and consistency of student behaviors, school counselors can also provide support to teachers
and others in the school.

The counselor can provide no more than 3 sessions per school day and no more than 10

sessions per week. Sessions are limited to 40 minutes or less. (Act 190)

Small Group and Individual Counseling are Tier 2 or 3 supports, and are provided to students

based upon student need or request by student, teacher, administrator, or parent. These sessions

can address academic advisement, social/emotional concerns, or future aspirations and planning.

Although counselors work with students when they experience problems, counseling must be more

than the provision of remediation and crisis intervention. Developmental counseling provides students

with coping strategies before a crisis occurs, often through core curriculum lessons in the classroom,

but which may also involve seeing students individually or in groups to help them develop skills and

use their resources. The school counselor uses data such as surveys and/or needs assessments to

determine which small group topics would best meet the needs of the students in the school.

Working with students in small groups acknowledges that peer influence is an extremely powerful factor in

student development. Groups provide participants with an opportunity to give and receive feedback, which

contributes to their understanding of themselves and others. It also allows them to practice interpersonal

and personal skills in a safe, reinforcing environment. Small group sessions are planned with intended

outcomes. Students develop personal goals in the group and follow-up takes place to ensure students are

continuing to meet their desired goal outcomes. In addition, a small group approach enables counselors to

have an impact on a greater number of students than individual counseling can reach. It is important to

remember that the group approach is not suited to every student or every situation. It is a Tier 2 support in

which students are referred for counseling by staff, teachers, parents, school psychologists, school

administrators, peers, or themselves.

Responsive services are direct services that are meant to address students’ immediate needs or

concerns, and can be initiated by the student, parent, teacher, or administration. Responsive services

include regularly scheduled meetings with students based upon a referral as well as crisis response to

support a student during an acute crisis or emergency situation.

14

Direct Services (90% Direct & Indirect Services)

Face-to-face

Classroom Core
Curriculum Lessons
(Tier 1 for all students)

Limited to forty-minute
class sessions, not to
exceed three
(3) class sessions per day,
and not to exceed ten (10)
class sessions per week.

Classroom counseling lessons are developmentally appropriate, based
on gaps identified through the school data review and the associated
goals that are created to address those needs. They also address the
components of the School Counseling Improvement Act of 2019. The
lessons are based on specific competencies in academic,
social/emotional and/or career domains which are determined by data
derived from needs assessments, surveys, and/or school and district
initiatives.

Examples: Career planning and exploration, orientation activities for new or
transitioning students, addressing accelerated learning opportunities,
and/or working with students on the development of their Student Success
Plans.

Individual and Group
Counseling
(Tier 2 or 3 based
on Student need)

Small group lessons are based on the same identified gaps in the school
and student needs. Small groups meet regularly over a specified amount
of time. Follow-up should occur to ensure students are continuing to
develop the skills taught in the small group. Pre- and post- evaluations or
assessments will gather data to help determine growth in knowledge or skill
attainment.

Examples: Interpretation of assessments, individual academic
planning, guidance in understanding the advantages of career
certifications and internships, behavioral supports, attendance, and
essential success skills.

Responsive
Services
(Tier 2 or 3 based
on Student need)

Responsive Services - Supporting students whose immediate
concerns put the student’s academic, career, or social/emotional
development at risk.

Examples:

Responsive services typically address immediate or short term needs
such as crisis intervention for students at risk.

15

Indirect Services

Act 190, The School Counseling Improvement Act of 2019, states that school counselors shall devote at

least ninety percent (90%) of their time, on student contact days, providing direct and indirect services to

students.

Consultation and Collaboration

An important part of the school counselor’s role

is to collaborate with teachers and parents.

School counselors lead the way in helping

create school environments that encourage

student growth and learning.

Making Referrals

School counselors establish and maintain close

working relationships with a variety of school and

community agencies. These agencies can

include departments of health and social

services, mental health centers, juvenile courts,

and advocacy groups. To help students and their

families cope with an array of problems, school

counselors identify school and community

resources and support behavioral and/or

treatment plans determined through interagency

communication.

Participating on Decision-Making Teams

The school counselor serves as a contributing member of a decision-making team to provide feedback and

intervention supports to students. Examples can be found in the chart below.

Indirect Services (90% Indirect & Direct

Services) Consultation, referral, on behalf of

Consultation

Consultations are on behalf of a student. They can include interaction
with a parent or legal guardian, school staff, and community agencies
concerning a student's behavior, academics, or attendance.

Referrals Indirect services include, but are not limited to, referring a student for
mental health services, and child maltreatment reports.

Decision-making Teams

Serving as a contributing member of decision-making teams, which
include without limitation:

Section 504

Response-to-Intervention
ESOL Committees

Parental Involvement or Family Engagement

Positive Behavioral Intervention Support

Advanced Placement & Gifted and Talented

Other decision-making teams

Shutterstock Photo ID: 760248367

16

Other Components of the Comprehensive School Counseling Program

Understanding the Relationship between Classroom Performance and Success in School

The school counselor assists students in understanding the relationship between school and classroom
performance and their future college and career aspirations. This process begins in early grades and
continues throughout the student's education. Age-appropriate classroom counseling lessons, small
groups, and individual counseling sessions, as well as supporting teacher lessons and classroom
procedures can all be used in the process of helping students see the connections.

Academic Advisement
Academic advisement begins in elementary school and continues through high school. The school

counselor acts as an advisor at all levels to guide students toward developing short- and long- term

goals for educational decision-making including the selection of courses designed to help students

prepare for college and career plans. Informational resources should also be available and organized in

such a way as to guide students and provide information relevant to their plans. School counselors

encourage students to reach their fullest potential by guiding them to take the most academically

challenging coursework with a focus on interest areas.

Orientation or Transition
Orientation is a process for students, teachers, parents, and stakeholders to learn about the school

counseling program, the roles of the school counselor, and the services available to students, families,

and staff. Orientation can also help students make smoother transitions from one school setting to

another. Formal programs may be used in a classroom setting for groups entering a new school or for

promotion to a new school level. More informal programs may be used for students entering a new

school setting at the elementary level.

Interpretation of Student Assessments
School counselors help students identify their skills, abilities, achievements, and interests through

counseling activities and classroom counseling lessons. Assessment analysis is also used by the school

counselor to identify closing the gap activities.

Career Awareness and Planning in School Counseling Programs

At the elementary level, the core curriculum lessons and developmentally appropriate classroom

activities can focus on developing essential skills (G.U.I.D.E. for Life), career exploration, and making

the connection between skill development and the world of work.

At the secondary level school counselors work with students to ensure that they are aware of the
importance of course selection and future planning. They can help guide students to and through the
graduation process, encourage access and equity for rigorous coursework, develop post-high school
plans, and set goals so students can meet their future aspirations. By providing guidance in areas such as
internships and career certifications, school counselors facilitate student discussion on the benefits of
acquiring credentials while still in high school. School counselors work collaboratively with other educators
to support the implementation of Student Success Plans by meeting with students and discussing career
options. Additionally, school counselors support the provision of resources to help students identify career
interests and aptitudes so that they may become better self-managers.

17

Providing Social and Emotional Skill Development
Essential social/emotional skill building will help promote cultural and social awareness, positive

communication and relationship skills, collaboration with others, and responsible decision making.

These skills, when taught and practiced in the classroom, will help to improve culture and climate in the

school so that all students can feel that they are in a safe and supportive environment. By learning to

understand themselves and others, and by developing empathy and effective communication skills,

students will be better able to resolve conflicts and provide support to others.

Bullying Prevention
The school counselor supports anti-bullying efforts in the school. They work with students who bully, those
who are the target of bullying behaviors, and those who witness such behavior. School counselors teach
students skills so that they can move from “bystanders” to “upstanders” and reach out for help when they
see bullying taking place. The counselor also provides training to other educators in the school so they
can better recognize bullying behaviors and follow through with protocols when bullying does take place.

Suicide Prevention
The school counselor supports suicide prevention efforts in the school. They work with students who are

at risk for suicide, address developmentally appropriate prevention strategies, and provide awareness

information to all stakeholders so that students and adults are aware of signs of risk for suicide. School

counselors also help provide support for students, families, and staff within the school’s response

protocols in the event that a suicide does occur.

At-Risk Students
School counselors intervene with students who are at risk for dropping out of school to determine if there

is a way to support them staying in school.

18

Administrative Activities

Coordination, Chair, Duties

Act 190, The School Counseling Improvement Act, states that school counselors shall devote no more

than ten percent (10%) of their time, on student contact days, engaging in administrative activities.

Examples can be found in the chart below.

Coordination of Programs and
Data Input

Coordination of programs including, but not limited to:
Parental Involvement
Positive Behavioral Intervention Supports

Advanced Placement and Gifted & Talented
ESOL Committees

Response-to-Intervention
Section 504
Student Success Plans

Coordination of assessments including, but not limited to: state
assessments, cognitive achievement assessments, advanced
placement programs, and language acquisition testing
programs at the building or district level.

Developing master schedules and entering data in programs

such as eSchool.

Chairing Committees and
Meetings

Chairing committees and meetings including, but not limited to:
Parental Involvement
Positive Behavioral Intervention Supports

Advanced Placement and Gifted & Talented
ESOL Committees
Section 504

Response-to-Intervention

Duties Supervising students in common areas such as the hallway,
cafeteria, playground and bus lines

19

Accountability

Assess (4th edition)

Accountability and evaluation of the school counseling program are absolute necessities. Now more than
ever, school counselors are challenged to demonstrate the effectiveness of their programs in measurable
terms. School counselors must collect and use data that support and link the school counseling programs
to district and school vision and mission statements. The purpose of this component is to analyze the data
that have been collected and make program decisions based on the results.

The school counselor annually assesses the comprehensive school counseling program to ensure it is up
to date, goals are developed, goal outcomes are evaluated for success, and to inform and adjust the
program based on the outcomes. The assessment allows the school counselor to reflect on how their
students have changed due to the interventions and supports provided, and to identify future needs to be
addressed going forward.

Analyzing school data will help school counselor develop more focused programming, more effective
interventions, and a more comprehensive and responsive school counseling program.

Tools the school counselor should use in assessing the comprehensive school counseling
programs

• Use-of-Time calculators

• School data report cards

• Feedback from the provision of curriculum or programs (participation, Mindsets and Behaviors,

and outcome results)

• Feedback from small groups such as surveys, participation data, Mindsets and Behaviors

acquisition, and student outcomes

• Needs assessments from parents, students, community members, and/or educators

• School counseling program self-assessment

• School counselor TESS

• School counselor reflections

• Review of goal setting action plan results

Tools for sharing results:

• Presentations (school, district, parents, other stakeholders)

• Handouts

• Webpages

• Inclusion in school improvement plan

• Data reports

• The following year’s Comprehensive School Counseling Plan

• Social Media

• Newsletters

20

Section Three

Comprehensive School Counseling Program Requirements

Each public school district shall provide a developmentally appropriate comprehensive school counseling
program to aid students in academics, social/emotional needs, and career exploration and planning.

The district Comprehensive School Counseling Plan, which is a reflection of the program, shall be
posted on the district website under “State Required Information” no later than August 1 of 2020 and
each following year thereafter. The requirements for the comprehensive school counseling program
plan can be found in the Arkansas School Counselor Toolkit and in the Arkansas Comprehensive
School Counseling Program Guide which are posted on the Arkansas Department of Education –
Division of Elementary and Secondary Education - Guidance and School Counseling webpage.
http://dese.ade.arkansas.gov/divisions/learning-services/guidance-and-school-counseling

Standards for Accreditation

http://dese.ade.arkansas.gov/divisions/public-school-accountability/standards-systems-support

http://dese.ade.arkansas.gov/divisions/learning-services/guidance-and-school-counseling
http://dese.ade.arkansas.gov/divisions/public-school-accountability/standards-systems-support

21

Section Four

Transformational School Counseling

School counselors impact student lives in positive ways, not only with daily supports, but through
the comprehensive school counseling program. As we move forward with our program
development, school counselors will desire to build on the work they are doing. The Arkansas
Department of Education, Division of Elementary and Secondary Education, is working to help
develop and support implementation of transformational school counseling programs aligned to
the American School Counselor Association’s (ASCA) Model.

Recognized ASCA Model Programs (RAMP) allow school counselors to “drive their programs to

the next level.” Programs that have earned RAMP status are comprehensive, data-driven, and

results oriented. You can find out more at:
https://www.schoolcounselor.org/school-counselors/recognized-asca-model-program-(ramp)

https://www.schoolcounselor.org/school-counselors/recognized-asca-model-program-(ramp)

22

Glossary of Terms

Academic advisement is provided for class selection by establishing academic goals in elementary,

middle, and high school.

Action or Closing the Gap Plans are developed to identify how goals will be implemented including

strategies, competencies, activities, timeline, milestones and means of evaluation.

Advisory council is a representative group of stakeholders who review the comprehensive school

counseling plan and provide feedback and recommendations to the counseling staff, administration, and

district.

Advocacy is the process of identifying underrepresented students and supporting them in their efforts

to reach their highest potential as well as actively supporting the profession of school counseling and

supporting policies that promote student success.

Calendars are maintained by school counselors and are distributed regularly to educators, students, and

parents. Planning, visibility and credibility are enhanced by effective use of an annual school counseling

program calendar, monthly calendars, and a weekly calendar.

Career planning process helps students attain skills and attitudes and identify opportunities for

successful transition from high school to post-secondary training or education.

Chairing includes presiding over meetings and committees.

Classroom counseling lessons, or core curriculum, is the curriculum component of school counseling

that consists of developmentally appropriate lessons designed to assist students in achieving desired

competencies and is presented systematically through classroom and group activities.

Comprehensive school counseling programs are an integral part of the total educational program

that helps every student acquire the skills, knowledge, and attitudes in the areas of academic, career,

and social/emotional development to promote academic achievement and meet developmental needs.

School counseling programs are based on the developmental age of the students and are conducted on

a consistent and planned basis to assist students in achieving specified competencies.

Consultation is used to provide school counseling feedback and support while communicating with

educators and stakeholders concerning student problems and needs.

Coordination includes organizing, scheduling, and providing documentation for programs and
assessments.

Data-driven identifies systems that make decisions concerning future actions that are based on

information, survey reports, assessments, statistics, or other forms of data.

Define (4th edition) school counselors develop comprehensive school counseling programs based on

three sets of standards (Mindsets and Behaviors for Student Success, ASCA School Counselor Professional

Standards & Competencies and ASCA Ethical Standards).

Delivery systems identify how the comprehensive school counseling program is organized and delivered.

23

Direct services are counseling services that are provided directly to students: individual, small group,

classroom core curriculum lessons, and responsive services. They are provided in a face-to-face format.

Ethical standards are adhered to by school counselors. They include ethical, legal, and professional

standards developed by the state educational agency and national school counseling organizations.

Evaluation is used to determine progress on the implementation of goals, action plans, or comprehensive

school counseling programs.

Foundation identifies the beliefs, vision, mission, and goals set forth in the comprehensive school

counseling plan.

Gaps are identified when desired student outcomes are not being met by a student or small group of

students. Data is reviewed to evaluate current student levels of performance to find areas of concern that

can be addressed.

Indirect services include consultations between a parent or legal guardian, school staff, and community

agencies concerning a student’s academic, career, and social and emotional needs. It also includes

referrals for more frequent and more intensive interventions on behalf of a student or small group of

students.

Individual student planning is used to coordinate ongoing systemic activities designed to assist

individual students in establishing personal goals and developing future plans.

Leadership is an essential skill for school counselors as they develop and manage a comprehensive

school counseling program. It supports academic achievement and student development, advances

effective delivery of the comprehensive school counseling program, promotes professional identity, and

overcomes challenges or role inconsistency (Shillingford & Lambie, 2010).

Management system or Manage (4th edition) addresses the allocation of resources to best address the

goals and needs of the program.

Mission statements outline steps to accomplish the vision. They identify the Who, What, How, and Why

for students. Mission statements must be aligned with the mission of the school system within which the

program operates.

Orientation is a process for students, teachers, parents, and stakeholders to learn about the school

counseling program, the roles of the school counselor, and the services available to students, families,

and staff. Orientation can also help students make smoother transitions from one school setting to

another.

The G.U.I.D.E. for Life defines essential knowledge, attitudes, and skills students should obtain to help

them get along with others, communicate well, and make positive contributions in the workplace and

beyond.

Outcome or Results Data demonstrate that learning, performance, or behavioral change has occurred.

This data shows how students are different as a result of the school counseling program.

Perception/Mindsets and Behaviors data measures what students and others observe or perceive

regarding knowledge gained, attitudes and beliefs held or competencies achieved.

24

Process/Participation data answers the question “what.” It describes the activity that is occurring; the

target population, and how many students are affected.

Self-assessment is the assessment used to review strengths of the school counseling program and

areas for improvement. Data from the profile is used to guide the school counseling program.

Responsive services meet students’, parents’, and teachers’ immediate needs for intervention, referral,

consultation, or information.

Risk analysis is the procedure identified in the DESE Standard Operating Procedures for School

Counseling programs and is based on the review of comprehensive school counseling plans that are

posted on district websites as well as other district data and technical assistance needs. Support is

provided to districts based on the level of identified risk.

School counseling assessments are tools used to measure the strength of the implementation of the

comprehensive school counseling program. Data from assessments can be used to identify student needs

and show student growth (pre/post-test).

Social/emotional development maximizes each student’s individual growth and social maturity in the

areas of personal management, social interaction, and self-efficacy.

Standard operating procedures provide information and guidance on the process that will take place to

ensure that school counselors are providing multi-tiered comprehensive support to all students.

Systemic change is change affecting the entire system; transformational; change affecting more than an

individual or series of individuals; focus of the change is upon the dynamic of the environment, not the

individual.

System support consists of professional development, consultation, collaboration, teaming, and program

management and operation activities that establish, maintain, and enhance the total school counseling

program.

Vision statements identify what you want to see going forward in your comprehensive school counseling

program (what is the picture you see in your mind about your students’ success)? They identify long-

range, desired outcomes for students.

25

2019 Acknowledgements

A special thank you to the 2019 reviewers who provided feedback and recommendations regarding the

new edition of the Toolkit and Guide that are aligned to the updated ASCA model and most importantly
Act 190, the School Counseling Improvement Act of 2019.

2019 Reviewers:

Tabatha Adams Emerson Taylor Bradley School District Carrie Johnston Cave City School District

Lynn Burns Ozark School District Jeanie Johnson Trumann School District

Pasley Butler Benton School District Jamie Joyner Division of Youth Services

Karen Burris Pocahontas School District Alexandria Lance Greenland School District

Terri Callaway Warren School District Scottie Landess Blytheville School District

Sandy Cloninger Lonoke School District Sheila Lemley Greenwood School District

Dr. Rebekah Cole Arkansas State University Jennifer Linder Arkansas School for the Blind

Tressa Davis Brookland School District Mary Martin Fayetteville School District

Kim Dixon Rogers School District Sarah Merayo Little Rock School District

Dr. Pam Dixon Arkansas Tech University Fanny Neely Benton School District

Debbie Drake Elkins School District Dawn Norman Fayetteville School District

Tina Dulaney Watson Chapel Colleen Nulty Bentonville School District

Michelle Eichler Bentonville School District Deborah Patterson Lakeside School District

Christy English Rosebud School District Dr. Kristi Perryman University of Arkansas

Paula Reynolds Bald Knob School District Paula Reynolds Bald Knob School District

LeQuieta Grayson Little Rock School District Jennifer Richardson Danville School District

Dana Gregory Lake Hamilton School District Tammy Romines Westside School District

Kim Hebel Greenbrier School District Robin Sparks Benton School District

Ramona Hill DeQueen/Mena School District Karen Williamson Fort Smith School District

Karla Johnson Whitehall School District Toni Workman Huntsville School District

Thank you to the first Arkansas Comprehensive School Counseling Advisory Committee. Without

your support, effort and leadership, the guide and toolkit would not exist.

Rodney Ford Des Arc School District

Michele Gerhardt Batesville School District
LeQuieta Grayson Little Rock School District
Colleen Nulty Bentonville School District
Karon Parrish Monticello School District

Megan Reese Van Buren School District

26

References:

American School Counselor Association (2019). ASCA National Model A Framework for School

Counseling Programs. Alexandria, VA: American School Counselor Association.

American School Counselor Association (2019). ASCA National Model Implementation Guide: Manage and

Assess. Alexandria, VA: American School Counselor Association.

Gysbers, N.C. & Henderson, P. (2012). Developing and Managing Your School Counseling Program.

Alexandria, VA: American Counseling Association.

Kaffenberger, C. & Young, A. (2018). Making Data Work. Alexandria, Alexandria, VA: American School

Counselor Association.

Hermann, M., Remley, T., & Huey, W. (2017). Ethical and Legal Issues in School Counseling. Alexandria, VA:

American School Counselor Association.

Stone, C. (2017). Ethics and Law: American. School Counselor Association, Alexandria, VA: American

School Counselor Association.

Arkansas Department of Education

Division of Elementary and Secondary Education

Guidance and School Counseling

http://www.arkansased.gov/divisions/learning-services/guidance-and-school-counseling/professional-

school- counseling-resources

American School Counselor Association

https://www.schoolcounselor.org

Arkansas School Counselor Association

https://www.arschoolcounselor.org/home/home/

Arkansas Counseling Association

http://www.arcounseling.org

College Board Counselor Resources

https://professionals.collegeboard.org/guidance/counseling/counselor-resources

ACT Counselor Resources

https://www.act.org/content/act/en/k12-educators-and-administrators/counselor-toolkit.html

RTI Arkansas
http://www.arkansased.gov/divisions/learning-services/curriculum-and-instruction/rti

http://www.arkansased.gov/divisions/learning-services/guidance-and-school-counseling/professional-school-counseling-resources
http://www.arkansased.gov/divisions/learning-services/guidance-and-school-counseling/professional-school-counseling-resources
http://www.arkansased.gov/divisions/learning-services/guidance-and-school-counseling/professional-school-counseling-resources
https://www.schoolcounselor.org/
https://www.arschoolcounselor.org/home/home/
http://www.arcounseling.org/
https://professionals.collegeboard.org/guidance/counseling/counselor-resources
https://www.act.org/content/act/en/k12-educators-and-administrators/counselor-toolkit.html
http://www.arkansased.gov/divisions/learning-services/curriculum-and-instruction/rti

27

Act 190 – The School Counseling Improvement Act of 2019

An Act to Repeal the Public School Student Services Act; To Create the School
Counseling Improvement Act Of 2019; And for Other Purposes.

SECTION 3. Arkansas Code Title 6, Chapter 18, Subchapter 10, is 35
repealed.

Subchapter 10 - Public School Student Services Act

SECTION 4. Arkansas Code Title 6, Chapter 18, is amended to add an additional subchapter to read as follows:

Subchapter 20 - School Counseling Improvement Act of 2019 6-18-2001. Title.

This subchapter shall be known and may be cited as the "School Counseling Improvement Act of 2019".

6-18-2002. Definitions.

As used in this subchapter:

(1) "Administrative activities" means activities that are not directly related to the comprehensive school
counseling plan and are absent of any direct student services or interaction;

(2) "Direct services" means services that are provided through face-to-face contact with students, including
without limitation:

(A) Regular classroom guidance limited to forty-minute class sessions, not to exceed three (3) class
sessions per day and not to exceed ten (10) class sessions per week;

(B) Individual and group counseling;
(C) Responsive services on behalf of students whose immediate personal concerns and problems put the

student’s academic, career, or social and emotional development at risk, including the administration
of a risk- assessment; and

(D) Interventions for students that are:
(i) At risk of dropping out of school; or
(ii) Exhibiting dangerous behaviors, such as drug use, self-harm, or gang activity; and

(3) "Indirect services" means consultations between a student, a parent or legal guardian, school staff, and
community agencies concerning a student's academic, career, and social and emotional needs.

6-18-2003. Comprehensive school counseling program and plan framework.

(a) Each public school district shall:
(1) Develop and implement a comprehensive school counseling program that ensures student services are

coordinated in a manner that provides comprehensive support to all students; and

(2) Have a written plan for a comprehensive school counseling program that:
(A) Is implemented by an Arkansas-certified school counselor, a counselor serving under an additional

licensure plan, or a school employee acting as a school counselor under a waiver granted under
§ 6-15-103(c);

(B) Utilizes state and nationally recognized counselor frameworks;
(C) Is reviewed annually and updated as needed by the school counselor in collaboration with the

building administrator and other stakeholders;
(D) Is systemically aligned to kindergarten through grade twelve (K-12) within the public school district; and

(E) Contains the following four (4) components of a comprehensive school counseling program:
(i) Foundation, which includes without limitation:

(a) Vision statements;
(b) Mission statements; and
(c) Program goals;

(ii) Management, which utilizes assessments and other data to develop, implement, and
evaluate a comprehensive school counseling program;

(iii) Delivery, which focuses on direct and indirect services through the implementation of a
comprehensive school counseling program; and

(iv) Accountability, which ensures regular analysis of the comprehensive school counseling program
that is provided.

28

(b) The comprehensive school counseling program required under subsection (a) of this section shall:

(1) Guide students in academic pursuits, career planning, and social and emotional learning;
(2) Follow the comprehensive school counseling program guidance provided by the Department of Education;

(3) Include goals that are developed annually based on the vision and mission statements that are
shared by stakeholders to ensure equitable access to opportunities for all students; and

(4) Identify student needs through a multilevel school data review that includes without limitation:

(A) Data analysis;
(B) Use-of-time data review;
(C) Program results data; and
(D) Communication and contact with administrators, parents, students, and stakeholders.

6-18-2004. Comprehensive student services.

(a) Sufficient time at each public school shall be allotted for the school counselor to carry out the duties stated in the
comprehensive school counseling plan required under § 6-18-2003.

(b)(1) A school counselor shall spend at least ninety percent (90%) of his or her working time during student contact
days providing direct and indirect services to students.

(2) Direct and indirect services may be provided in collaboration with other school personnel and include
without limitation:
(A) Intervening with students who are at risk of dropping out of school to determine if there is a way to
keep at- risk students in school;
(B) Following-up with high school graduates;
(C) Providing orientation programs for new students and transferring students at each level of education;
(D) Providing academic advisement services, including without limitation:

(i) Developing an individual planning system to guide a student to access and monitor the
student’s own educational, career, and social and emotional progress;

(ii) Guiding a student along the pathways to graduation;

(iii) Guiding a student in goal-setting experiences and course selection aligned with the
student’s post- secondary goals;

(iv) Addressing accelerated learning opportunities;
(v) Addressing academic deficits and the accessibility of resources;
(vi) Providing student assessment reviews, interest
inventories, or academic results needed to develop, review, and revise a student's plan of study; and
(vii) Providing support for students who show potential so they are more likely to engage in

rigorous coursework and take advantage of post-secondary opportunities;
(E) Providing a career planning process that includes without limitation:

(i) Guidance in understanding the relationship
between classroom performance and success in school and beyond;
(ii) The provision of resources to identify career
interests and aptitudes to assist a student in age-appropriate college and career planning;
(iii) Guidance in understanding the advantages
of completing career certifications and
internships;
(iv) Interpretation of augmented, criterion-referenced, or norm-referenced assessments for

students and parents;
(F) Providing social and emotional skills designed to support students, including without limitation programs:

(i) To promote cultural and social awareness, positive communication and relationship skills,
collaboration with others, and responsible decision making;

(ii) To improve culture and climate in the school so that all students can feel that they are in a
safe and supportive environment;

(iii) To develop conflict-resolution skills;
(iv) To prevent bullying that include without limitation:

29

(a) Training programs for school employees regarding how to recognize bullying behaviors;
(b) Protocols for responding to bullying that is occurring in the school;

(c) Strategies that support a student who is being bullied; and

(d) Strategies that help a bystander speak out against bullying; and
(v) To address age-appropriate suicide awareness and prevention through:

(a) Strategies that help identify a student who is at risk for suicide;
(b) Strategies and protocols that help a student who is at risk for suicide; and

(c) Protocols for responding to a suicide death; and
(G) Serving as a contributing member of decision-making teams, which include without limitation:

(i) Teams that are convened under Section 504 of the Rehabilitation Act of 1973, Pub.
L. No. 93-112;

(ii) Response-to-intervention teams;
(iii) English language learner programs;
(iv) Parental involvement or family engagement programs;
(v) Positive behavioral intervention support programs; and
(vi) Advanced placement and gifted and talented programs.

(c)(1) Administrative activities performed by a school counselor shall not exceed more than ten percent (10%) of the
school counselor’s time spent working during student contact days.

(2) Administrative activities provided by a school counselor in collaboration with other school personnel
include without limitation:
(A) Coordinating state assessments, cognitive achievement assessments, advanced

placement programs, and language acquisition testing programs;
(B) Developing master schedules;
(C) Coordinating of:

(i) Teams convened under Section 504 of the Rehabilitation Act of 1973, Pub. L. No. 93-112;
(ii) Response-to-intervention teams;
(iii) English language learner programs;
(iv) Parental involvement or family engagement programs;
(v) Positive behavioral intervention support programs;
(vi) Data entry; and
(vii) Advanced placement and gifted and talented programs; and

(D) Monitoring students in common areas such as the cafeteria, hallway, playground, and bus lines.

6-18-2005. Monitoring and support.

(a) Each public school district is responsible for posting its annual comprehensive school counseling plan on the
district website under state required information.

(b) (1) Beginning with the 2020-2021 school year, the Department of Education shall monitor each public school
district to ensure implementation and compliance with this subchapter.
(2) Failure by a public school district to comply with this subchapter is a violation of the Standards for

Accreditation of Arkansas Public Schools and School Districts.
(c) The department shall:

(1) Employ at least one (1) individual who is certified as a school counselor;
(2) Provide a multilevel system of support to public school districts to assist in complying with the

requirements of this subchapter; and
(3) Provide guidance and technical assistance to public school districts in order to support equitable access

to public school counseling services.

http://www.arkleg.state.ar.us/assembly/2019/2019R/Acts/Act190.pdf

http://www.arkleg.state.ar.us/assembly/2019/2019R/Acts/Act190.pdf

30

The ASCA Mindsets & Behaviors for Student Success:
K-12 College- and Career Readiness for Every Student
describe the knowledge, skills and attitudes students

need to achieve academic success, college and career
readiness and social/emotional development. The

standards are based on a survey of research and best
practices in student achievement from a wide array of
educational standards and efforts. These standards

are the next generation of the ASCA National
Standards for Students, which were first published in

1997.

The 35 mindset and behavior standards identify and

prioritize the specific attitudes, knowledge and skills
students should be able to demonstrate as a result of

a school counseling program. School counselors use
the standards to assess student growth and
development, guide the development of strategies

and activities and create a program that helps
students achieve their highest potential. The ASCA

Mindsets & Behaviors can be aligned with initiatives
at the district, state and national to reflect the

district’s local priorities.

To operationalize the standards, school counselors
select competencies that align with the specific

standards and become the foundation for classroom
lessons, small groups and activities addressing

student developmental needs. The competencies
directly reflect the vision, mission and goals of the
comprehensive school counseling program and align

with the school’s academic mission.

Research-Based Standards

The ASCA Mindsets & Behaviors are based on a

review of research and college- and career-

readiness documents created by a variety of
organizations that have identified strategies making

an impact on student achievement and academic
performance. The ASCA Mindsets & Behaviors are
organized based on the framework of noncognitive

factors presented in the critical literature review
“Teaching Adolescents to Become Learners”

conducted by the University of Chicago Consortium on
Chicago School Research (2012).

This literature review recognizes that content
knowledge and academic skills are only part of the
equation for student success. “School performance is

a complex phenomenon, shaped

by a wide variety of factors intrinsic to students and the
external environment” (University of Chicago, 2012,
p. 2). The ASCA Mindsets & Behaviors are based on

the evidence of the importance of these factors.

All 35 standards can be applied to any of the three

domains, and the school counselor selects a domain
and standard based on the needs of the school,
classroom, small group or individual. The standards are

arranged within categories and subcategories based
on five general categories of noncognitive factors

related to academic performance as identified in the
2012 literature review published by the University of
Chicago Consortium on Chicago School Research.

These categories synthesize the “vast array of
research literature” (p.8) on noncognitive factors

including persistence, resilience, grit, goal-setting,
help-seeking, cooperation, conscientiousness, self-

efficacy, self- regulation, self-control, self-discipline,
motivation, mindsets, effort, work habits, organization,
homework completion, learning strategies and study

skills, among others.

Category 1: Mindset Standards – Includes

standards related to the psycho-social attitudes or

beliefs students have about themselves in relation to

academic work. These make up the students’ belief

system as exhibited in behaviors.

Category 2: Behavior Standards – These standards

include behaviors commonly associated with being a

successful student. These behaviors are visible,

outward signs that a student is engaged and putting

forth effort to learn. The behaviors are grouped into

three subcategories.

a. Learning Strategies: Processes and tactics

students employ to aid in the cognitive work of

thinking, remembering or learning.

b. Self-management Skills: Continued focus on a goal

despite obstacles (grit or persistence) and avoidance

of distractions or temptations to prioritize higher

pursuits over lower pleasures (delayed gratification,

self-discipline, self-control).

c. Social Skills: Acceptable behaviors that improve

social interactions, such as those between peers or

between students and adults.

31

The ASCA Mindsets & Behaviors for Student Success:

K-12 College- and Career-Readiness Standards for Every Student
Each of the following standards can be applied to the academic, career and social/emotional domains.

Category 1: Mindset Standards
School counselors encourage the following mindsets for all students.

M 1. Belief in development of whole self, including a healthy balance of mental, social/emotional and physical well-
being

M 2. Self-confidence in ability to succeed

M 3. Sense of belonging in the school environment

M 4. Understanding that postsecondary education and life-long learning are necessary for long-term career
success

M 5. Belief in using abilities to their fullest to achieve high-quality results and outcomes

M 6. Positive attitude toward work and learning

Category 2: Behavior Standards
Students will demonstrate the following standards through classroom lessons, activities

and/or individual/small-group counseling.

Learning Strategies Self-Management Skills Social Skills

B-LS 1. Demonstrate critical-

thinking skills to make informed

decisions

B-SMS 1. Demonstrate ability to

assume responsibility

B-SS 1. Use effective oral and written

communication skills and listening

skills
B-LS 2. Demonstrate creativity

B-SMS 2. Demonstrate self-

discipline and self-control

B-SS 2. Create positive and

supportive relationships with other

students B-LS 3. Use time-management,

organizational and study skills

B-SMS 3. Demonstrate ability to

work independently

B-SS 3. Create relationships with

adults that support success

B-LS 4. Apply self-motivation

and self- direction to learning

B-SMS 4. Demonstrate ability to

delay immediate gratification for

long-term rewards

B-SS 4. Demonstrate empathy

B-LS 5. Apply media and

technology skills

B-SMS 5. Demonstrate

perseverance to achieve long- and

short-term goals

B-SS 5. Demonstrate ethical

decision- making and social

responsibility
B-LS 6. Set high standards of quality

B-SMS 6. Demonstrate ability

to overcome barriers to

learning

B-SS 6. Use effective collaboration

and cooperation skills

B-LS 7. Identify long- and short-

term academic, career and

social/ emotional goals

B-SMS 7. Demonstrate effective

coping skills when faced with a

problem

B-SS 7. Use leadership and

teamwork skills to work effectively in

diverse teams

B-LS 8. Actively engage in

challenging coursework
B-SMS 8. Demonstrate the ability to

balance school, home and

community activities

B-SS 8. Demonstrate advocacy

skills and ability to assert self,

when necessary

B-LS 9. Gather evidence and

consider multiple perspectives to

make informed decisions

B-SMS 9. Demonstrate personal

safety skills

B-SS 9. Demonstrate social

maturity and behaviors

appropriate to the situation and

environment B-LS 10. Participate in

enrichment and extracurricular

activities

B-SMS 10. Demonstrate ability to

manage transitions and ability to

adapt to changing situations and

responsibilities

32

Grade-Level Competencies
Grade-level competencies are specific, measurable

expectations that students attain as they make

progress toward the standards. As the school

counseling program’s vision, mission and program

goals are aligned with the school’s academic

mission, school counseling standards and

competencies are also aligned with academic

content standards at the state and district level.

ASCA Mindsets & Behaviors align with specific

standards from the Common Core State Standards

through connections at the competency level. This

alignment allows school counselors the opportunity

to help students meet these college- and career-

readiness standards in collaboration with academic

content taught in core areas in the classroom. It also

helps school counselors directly align with academic

instruction when providing individual and small-

group counseling by focusing on standards and

competencies addressing a student’s developmental

needs. School counselors working in states that

have not adopted the Common Core State

Standards are encouraged to align competencies

with their state’s academic standards and can use

the competencies from the ASCA Mindsets &

Behaviors as examples of alignment.

Domains
The ASCA Mindsets & Behaviors are organized in

three broad domains: academic, career and

social/emotional development. These domains

promote mindsets and behaviors that enhance the

learning process and create a culture of college and

career readiness for all students. The definitions of

each domain are as follows:

Academic Development – Standards guiding

school counseling programs to implement

strategies and activities to support and maximize

each student’s ability to learn.

Career Development – Standards guiding school

counseling programs to help students 1)

understand the connection between school and

the world of work and 2) plan for and make a

successful transition from school to

postsecondary education and/or the world of

work and from job to job across the life span.

Social/Emotional Development – Standards

guiding school counseling programs to help

students manage emotions and learn and apply

interpersonal skills

ASCA Mindsets &
Behaviors Database
The grade-level competencies are housed in the

ASCA Mindsets & Behaviors database at

www.schoolcounselor.org/studentcompetencies.

School counselors can search the database by

keyword to quickly and easily identify competencies

that will meet student developmental needs and align

with academic content as appropriate. The database

also allows school counselors to contribute to the

competencies by sharing other ways to meet or align

with a specific standard.

Link to entire document here:

https://www.schoolcounselor.org/asca/media/asca/home/MindsetsBehaviors.pdf

American School Counselor Association (2014). Mindsets and Behaviors for Student Success: K-12 College- and Career-
Readiness Standards for Every Student. Alexandria, VA: Author.

http://www.schoolcounselor.org/studentcompe-
https://www.schoolcounselor.org/asca/media/asca/home/MindsetsBehaviors.pdf

33

School counselors
Á Self-assess their own mindsets and

behaviors
Á Formulate an appropriate professional

development plan

School administrators
Á Guide the recruitment and selection of

competent school counselors
Á Develop or inform meaningful school

counselor performance appraisal

School counselor education programs
Á Establish benchmarks for ensuring school

counseling students graduate with the
knowledge, skills and attitudes needed to
develop a comprehensive school
counseling program.

Organization of the ASCA School
Counselor Professional Standards &
Competencies

The ASCA School Counselor Professional
Standards & Competencies are organized by
mindset standards and behavior standards and
competencies. The standards are broader
topics that describe the knowledge, attitude and
skills school counselors need to implement a
comprehensive school counseling program.
The competencies are more specific and
measurable indicators of the behavior
standards.

The ASCA School Counselor Professional Standards & Competencies outline the mindsets and
behaviors school counselors need to meet the rigorous demands of the school counseling profession
and the needs of pre-K–12 students. These standards and competencies help ensure new and
experienced school counselors are equipped to establish, maintain and enhance a comprehensive
school counseling program addressing academic achievement, career planning and social/emotional
development. These standards and competencies can be used in a variety of ways including:

Mindsets: The mindset standards include beliefs
school counselors hold about student achievement
and success. Although it may be possible to measure
these beliefs, the mindsets are more readily
recognized through the behaviors a school counselor
demonstrates as a result of the implementation of a
comprehensive school counseling program.
Therefore, the mindset standards do not have
correlating competencies.

Behaviors: The behavior standards include essential
behaviors school counselors demonstrate through the
implementation of a comprehensive school
counseling program including:
1. Professional foundation – the essential skills that
are the basis of a school counselor’s professional
orientation
2. Direct and indirect student services – interactions

that are provided directly to students or indirectly for

students in collaboration with families, teachers,
administrators, other school staff and education
stakeholders
3. Planning and assessment – activities necessary
for the design, implementation and assessment of the
comprehensive school counseling program

Each behavior standard has specific competencies
that are measurable indicators of the broader
standard. These competencies can be used to further
define the behaviors necessary for the
implementation of a comprehensive school
counseling program.

The mindsets and behaviors standards are found in
the following chart, and the behavior competencies
are listed afterwards.

34

ASCA School Counselor Professional Standards & Competencies, cont.

MINDSETS

School counselors believe:

M 1. Every student can learn, and every student can succeed.

M 2. Every student should have access to and opportunity for a high-quality education.

M 3. Every student should graduate from high school prepared for postsecondary opportunities.

M 4. Every student should have access to a comprehensive school counseling program.
M 5. Effective school counseling is a collaborative process involving school counselors, students, families, teachers, administrators,

 other school staff and education stakeholders.

M 6. School counselors are leaders in the school, district, state and nation.

M 7. Comprehensive school counseling programs promote and enhance student academic, career and social/emotional
outcomes.

BEHAVIORS

School counselors demonstrate the following standards in the

design, implementation and assessment of a comprehensive school counseling
program.

Professional Foundation Direct and Indirect Student Services Planning and Assessment

B-PF 1. Apply developmental, learning,
counseling and education theories

B-SS 1. Design and implement instruction
aligned to ASCA Mindsets & Behaviors for

Student Success in large-group,
classroom, small-group and individual

settings

B-PA 1. Create school counseling program
beliefs, vision and mission statements

aligned with the school and district

B-PF 2. Demonstrate understanding of

educational systems, legal issues,
policies, research and trends in

education

B-SS 2. Provide appraisal and
advisement in large-group, classroom,

small- group and individual settings

B-PA 2. Identify gaps in achievement,
attendance, discipline, opportunity and

resources

B-PF 3. Apply legal and ethical principles
of the school counseling profession

B-SS 3. Provide short-term counseling in
small-group and individual settings

B-PA 3. Develop annual student
outcome goals based on student data

B-PF 4. Apply school counseling

professional standards and

competencies

B-SS 4. Make referrals to appropriate
school and community resources

B-PA 4. Develop and implement action
plans aligned with annual student outcome

goals and student data

B-PF 5. Use ASCA Mindsets & Behaviors
for Student Success to inform the

implementation of a
comprehensive school counseling program

B-SS 5. Consult to support student

achievement and success

B-PA 5. Assess and report program
results to the school community

B-PF 6. Demonstrate understanding of
the impact of cultural, social and

environmental influences on student
success and opportunities

B-SS 6. Collaborate with families,
teachers, administrators, other school
staff and education stakeholders for
student achievement and success

B-PA 6. Use time appropriately according

to national recommendations and
student/school data

B-PF 7. Demonstrate leadership

through the development and
implementation of a comprehensive school

counseling program

B-PA 7. Establish agreement with the

principal and other administrators about the

school counseling program

B-PF 8. Demonstrate advocacy in a
comprehensive school counseling program

B-PA 8. Establish and convene an
advisory council for the comprehensive

school counseling program

B-PF 9. Create systemic change through
the implementation of a comprehensive

school counseling program

B-PA 9. Use appropriate school counselor
performance appraisal process

Link to entire document here:
https://www.schoolcounselor.org/asca/media/asca/home/SCCompetencies.pdf

American School Counselor Association (2019). ASCA School Counselor Professional

Standards & Competencies. Alexandria, VA: Author.

https://www.schoolcounselor.org/asca/media/asca/home/SCCompetencies.pdf
https://www.schoolcounselor.org/asca/media/asca/home/SCCompetencies.pdf

35

ASCA Ethical Standards for School Counselors:
https://www.schoolcounselor.org/asca/media/asca/Ethics/EthicalStandards2016.pdf

Code of Ethics for Arkansas Educators:
http://dese.ade.arkansas.gov/divisions/educator%20effectiveness/plsb-professional-ethics-discipline/code-

of-ethics-for- arkansas-educators

TESS Smart Card for School Counselors

Domain 1: PLANNING AND PREPARATION

1a: Demonstrating Knowledge of counseling theory and
techniques

• Knowledge of counseling techniques

• Knowledge of application of supports
1b: Demonstrating Knowledge of child and adolescent

development

• Knowledge of development characteristics

• Knowledge of exceptions to general patterns of development
Knowledge of working with students from a variety of sources

1c: Establishing goals for the counseling program appropriate to
the setting and the students served

• Appropriate goals

• Goals target the needs of the population

• Goals are consistent and collaborative
1d: Planning the counseling program with appropriate

resources

• Extensive knowledge of resources

• Deep understanding of student needs and best resources for them
• Designs services in collaboration with all constituents

1e: Developing measures to evaluate the counseling program

• Highly sophisticated plan with variety of sources of evidence
and clear path to goals

• Active involvement of constituents

• Careful data collection on goals

Domain 2: ENVIRONMENT

2a: Creating an environment of respect and rapport

• Environment is inviting and reflecting sensitivity to characteristics of
the population

• Interactions are warm and caring

• Relationships with all students reflect high degree of comfort and
trust

• Students feel valued and will take emotional risks
2b: Establishing a culture for productive communication

• Communication in counselor setting is productive and respectful
• Student responses are in depth and committed to the

counseling process
2c: Managing routines and procedures in the counseling setting

• Routines are seamless and students work to maintain them
• The emergency response plan results from collaboration

with all constituents
2d: Establishing expectations/norms for student behavior in the

counseling setting

• Clear conduct standards for counseling sessions and students work
to maintain them

• Significant contribution to the environment of civility
Collaboration with all constituents and responsive to
intervention needs as they arise

Domain 3: DELIVERY OF SERVICE
3a: Communicating with students to determine their needs

• Conducts detailed, individualized behavior and/or academic
assessments

• Opportunities for student involvement

• Communicates with colleagues, parents and community agencies
when assessing student needs

3b: Assisting students in the formulation of academic,
personal/social, and career plans based on knowledge of
student needs

• Helps students individually create academic, personal/social and
career plans based on data of needs

• Students actively participate in the creation of academic,
personal/social and career plans

3c: Delivering counseling services and resources to support
students

• Collaborates with other colleagues, programs and agencies to
meet individual student needs

• Uses available resources to provide services
• Makes appropriate referrals consistently and collaboratively based

on individual student needs
3d: Using assessment to guide counseling service

• Consistently evaluates student progress with multiple measures

• Counselor consults with team members during evaluation
• Students demonstrate some self-assessment and self-advocacy

3e:Demonstrating flexibility and responsiveness

• Proposes changes based on student need

• Quickly incorporates new developments

• Continual awareness of student needs and adjusts daily routines

Domain 4: PROFESSIONAL RESPONSIBILITIES

4a: Reflecting on counseling practice

• Highly accurate and perceptive description of practice

• Accurate process of evaluation
• Makes detailed suggestions about program improvement based

on multiple data sources
4b: Maintaining Accurate Records

• Highly systematic and efficient record keeping
• Records provide model for others
4c: Communicating with Families

• Consistently provides thorough and accurate information to
families about the program, student services and individual
students

• Includes colleagues when necessary
4d: Participating in a Professional Community

• Assumes leadership role

• Makes a substantial contribution to school and district
meetings/events

• Creates positive, productive collegial relationships

• Supports district mission

4e: Growing and Developing Professionally

• Leads in seeking professional development opportunities
Contributes to the profession

• Presents information to colleagues
4f: Showing Professionalism

• High standards of honesty, integrity and confidentiality

• Adheres to district, state, and federal regulations

• Advocates for all students

• Models professionalism

http://dese.ade.arkansas.gov/divisions/learning-services/guidance-and-school-counseling/tess-for-counselors

https://www.schoolcounselor.org/asca/media/asca/Ethics/EthicalStandards2016.pdf
http://dese.ade.arkansas.gov/divisions/educator%20effectiveness/plsb-professional-ethics-discipline/code-of-ethics-for-arkansas-educators
http://dese.ade.arkansas.gov/divisions/educator%20effectiveness/plsb-professional-ethics-discipline/code-of-ethics-for-arkansas-educators
http://dese.ade.arkansas.gov/divisions/educator%20effectiveness/plsb-professional-ethics-discipline/code-of-ethics-for-arkansas-educators
http://dese.ade.arkansas.gov/divisions/learning-services/guidance-and-school-counseling/tess-for-counselors

36

Arkansas Department of Education

Division of Elementary and Secondary Education

Guidance and School Counseling

Suzanne Knowles, Program Coordinator

Suzanne.knowles@arkansas.gov

(501-682-4354)

Rodney Ford, Program Advisor

Rodney.b.ford@arkansas.gov

(501-682-5144)

Liz Francoeur, Administrative Assistant

Liz.francoeur@arkansas.gov

(501-371-2696)

mailto:Suzanne.knowles@arkansas.gov
mailto:Rodney.b.ford@arkansas.gov
mailto:Liz.francoeur@arkansas.gov

	Table of Contents
	Section One
	Arkansas Comprehensive School Counseling Programs Roles and Best Practices
	Introduction to the American School Counselor Association (ASCA) Model
	School Counselor Advocacy
	Introduction to the Implementation of an Arkansas Comprehensive School Counseling Program
	Comprehensive in Scope
	Preventive in Design
	Developmental in Nature
	A Cooperative Effort
	An Opportunity for Leadership
	A Tool for Student Advocacy
	A Representation of Collaboration and Teaming
	A Systemic Change Agent

	Research Supporting Comprehensive School Counseling Programs
	American School Counselor Association (ASCA)
	The School Counselor and Comprehensive School Counseling Programs
	University of Massachusetts Amherst
	Effectiveness of School Counseling
	Measuring the Impact of School Counselor Ratios on Student Outcomes
	Exploring the Career and College Readiness of High School Students Serviced by RAMP and Non-RAMP School Counseling Programs in North Carolina
	Promoting Positive Youth Development Through School-based Social and Emotional Learning Interventions: A Meta-analysis of Follow-up Effects
	The Economic Value of Social and Emotional Learning
	ASCA Position Paper - The School Counselor and Trauma-Informed Practice
	ASCA Position Paper - The School Counselor and Social/Emotional Development
	ASCA Position Paper - The School Counselor Multi-Tiered System of Supports
	The School Counselor and Mental Health

	Section Two
	The ASCA National Model Components
	Program Focus
	Beliefs (4th edition – Manage)
	Vision Statement (4th edition – Manage)
	Mission Statement (4th edition – Manage)
	Program Goals (4th edition – Manage)
	ASCA Mindsets and Behaviors for Student Success: K-12 College and Career Readiness Standards for Every Student
	Code of Ethics for Arkansas Educators
	2016 ASCA Ethical Standards for School Counselors (4th edition - define)
	Use-of-Time Calculators (4th edition - Manage)
	Calendars (4th edition - Manage)
	Annual Administrative Conference (4th edition - Manage)
	School Counselor Advisory Council (4th edition - Manage)
	Data Use in School Counseling
	School Counseling Facilities

	Delivery
	Direct Student Services (90% Direct & Indirect)
	Indirect Student Services (90% Indirect & Direct)
	Administrative Activities (No More Than 10%)
	Direct Services (90% Direct & Indirect Services) Face-to-face
	Consultation and Collaboration
	Making Referrals
	Participating on Decision-Making Teams

	Indirect Services (90% Indirect & Direct Services) Consultation, referral, on behalf of
	Understanding the Relationship between Classroom Performance and Success in School
	Academic Advisement
	Orientation or Transition
	Interpretation of Student Assessments
	Career Awareness and Planning in School Counseling Programs
	Providing Social and Emotional Skill Development
	Bullying Prevention
	Suicide Prevention
	At-Risk Students

	Administrative Activities
	Coordination, Chair, Duties

	Accountability
	Assess (4th edition)

	Section Three
	Comprehensive School Counseling Program Requirements
	Transformational School Counseling
	Glossary of Terms
	2019 Acknowledgements
	2019 Reviewers:

	References:
	Act 190 – The School Counseling Improvement Act of 2019
	Research-Based Standards

	The ASCA Mindsets & Behaviors for Student Success:
	Grade-Level Competencies
	Domains
	ASCA Mindsets & Behaviors Database
	ASCA Ethical Standards for School Counselors:
	Code of Ethics for Arkansas Educators:
	TESS Smart Card for School Counselors
	Arkansas Department of Education

